
AP Lang/Comp Name________________________

SOAPSTone Strategy for Reading and Writing
(ideas by Ogden Morse; College Board)

The process of analysis and composition requires the understanding that a good piece of writing
requires careful planning. Each part of the written work is integral, and when combined with
other parts in subtle or complex ways, creates an overall, effective piece that communicates
something of value to the reader. It is our goal to recognize each important part of the writing that
we study this year, with the hopes that we will begin to incorporate such techniques in our own
writing so that it may be most effective. The following technique will be most helpful in gaining
this important skill.

SOAPSTone (Speaker, Occasion, Audience, Purpose, Subject, Tone) is an acronym for a
series of questions that a reader must ask, find proof from the written composition, and answer to
prepare a written analysis of a piece. Writers, too, must ask and answer these questions as they
prepare to compose an effective work of prose.

Who is the Speaker? What is the voice that is being presented? Who is this person who is narrating or
describing, or arguing? How do you know this information?

What is the Occasion? What is the context or time and place that may have prompted the writing?
What is the “larger” occasion (i.e., an environment of ideas or emotions based on the war in Iraq) or the
“immediate” occasion (i.e., an event or situation that triggers a response such as the tsunami tragedy) that
influenced the writer to respond? How do you know?

Who is the Audience? Who does the author intend to address in this piece? Is it one specific person, a
targeted group, or a general audience? How do you know?

What is the Purpose? What is the author trying to argue? What does he want his audience to feel or
experience? In a sense, what is the author’s reason for writing this piece? How do you know?

What is the Subject? What is the general focus of this piece? This should be stated in a few words or
phrases. How do you know?

What is the Tone? What is the attitude that this author presents about his subject toward his
audience? How does the tone contribute to greater meaning in the piece? How is it achieved?(use
the list of tone words you were given)

Note: It is important to notice the repetition of “how” in each of the categories above. To answer
each question of “how,” the reader is forced to go back to the text to find ample proof to support
the answer. This is extremely helpful in the analysis of a text. If one were to use the same set of
questions in the preparation of writing a text, those answers become the plan a writer constructs
to create greater meaning to the essay. If a writer is forced to reflect and answer the “hows”
before constructing an essay, he will most likely produce a more organized, effective essay.

